UNCLASSIFIED AD 401 103 Reproduced by the ## DEFENSE DOCUMENTATION CENTER **FOR** SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED MOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. ASD-TDR-62-1077 # CATALOGEN EY ASTIA # SPECTROPHOTOMETRIC DETERMINATION OF THE pKa's OF SOME AROMATIC AMINES TECHNICAL DOCUMENTARY REPORT No. ASD-TDR-62-1077 FEBRUARY 1963 DIRECTORATE OF MATERIALS AND PROCESSES AERONAUTICAL SYSTEMS DIVISION AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO Project No. 7360, Task No. 736005 (Prepared under Contract No. AF 33(616)-7450 by the University of Cincinnati, Cincinnati, Ohio Mark Bixler, author.) ### NOTICES When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Qualified requesters may obtain copies of this report from the Armed Services Technical Information Agency, (ASTIA), Arlington Hall Station, Arlington 12, Virginia. This report has been released to the Office of Technical Services, U.S. Department of Commerce, Washington 25, D.C., in stock quantities for sale to the general public. Copies of this report should not be returned to the Aeronautical Systems Division unless return is required by security considerations, contractual obligations, or notice on a specific document. ### **TORIGIORO** This report was prepared by the University of Cincinnati under Contract No. AF 33(616)-7450. The contract was initiated under Project No. 7360, "Materials Analysis and Evaluation Techniques", Task No. 736005, "Compositional, Atomic and Molecular Analysis". The work was administered under the direction of the Directorate of Materials and Processes, Deputy for Technology, Aeronautical Systems Division, with Mary T. Ryan and Freeman F. Bentley as project engineers. This report summarizes the work conducted from June 1962 to August 1962. This work was performed on a Model 14, Cary Spectrophotometer located at ASRCPA at the suggestion of Mr. Herbert M. Rosenberg. The author wishes to thank him and Miss Mary T. Ryan for their advice and guidance in completing this study. The author also wishes to thank Mr. Michael Matta for his teck ical help. ### **ABSTRACT** The dissociation constants of the conjugate acids of aniline, -naphthylamine and A-naphthylamine have been determined from their ultraviolet UV absorption spectra in 50% by wtw ethanol-water solution. The values obtained have been compared with potentiometric measurements. 1 This technical documentary report has been reviewed and is approved. FREEMAN F. BENTLEY Chief, Analytical Branch Physics Laboratory Directorate of Materials & Processes ### TABLE OF CONTENTS | | Page | |---------------------------------------|------| | INTRODUCTORY DISCUSSION | 1 | | APPARATUS AND EXPERIMENTAL PROCEDURES | 2 | | RESULTS | 4 | | DISCUSSION OF RESULTS | 4 | | REFERENCES | 6 | ### LIST OF TABLES | Table | | Page | |-------|---|------| | I | Determination of Acid Concentrations | 3 | | II | Data for Aniline in 50% by weight Ethanol-Water | 7 | | III | Data for 4 -Naphthylamine in 50% by weight Ethanol-Water | 8 | | IV | Data for A-Naphthylamine in 50% by weight Ethanol-Water | 8 | | v | Comparison of pk. Heasurements | 9 | ### INTRODUCTORY DISCUSSION The determination of the pka's of the conjugate acids of amines in aqueous solution can be accomplished by potentiometric titration or by spectrophotometric measurements. However, pure water is not a suitable solvent for most aromatic amines. Measurements in non-aqueous or mixed solvent are made difficult because of a lack of suitable hydrogen ion measuring devices. For instance, while a glass electrode will function in alcohol-water solution, the real meaning of the potential is not clearly understood. The use of a spectrophotometric technique eliminates the problem of liquid junction potentials, but in non-aqueous or mixed solvents, the equilibrium laws, in terms of concentration, may be no longer applicable, and only relative dissociation constants for the solvent system will be obtained. Hammett 1 has investigated the use of several mixed solvents for the determination of the pK $_a$'s of aromatic amines. He used an acidity function defined in (1). $$H_0 = -\log \frac{a_H^+ \Upsilon_A}{\Upsilon_{AH^+}} \tag{1}$$ $^a\mathrm{H}^+$ is the activity of hydrogen ion, $^{\prime}\mathrm{A}/^{\prime}\mathrm{AH}^+$ is the ratio of the activity coefficients of a neutral base and its conjugate acid. If the ratio $^{\prime}\mathrm{A}/^{\prime}\mathrm{AH}^+$ is the same for all bases, the activity function can be used to calculate pKa according to (2) $$pK_{g} = H_{0} + \log \left(\frac{\left[AH^{+}\right]}{LAJ} \right) \tag{2}$$ Hammett applied H_0 to the systems $HC10_4-H_20$, $HR0_3-H_20$, $HC1-H_20$, and, most extensively, $H_2S0_4-H_20$. The sulfuric acid solutions proved very convenient in use. That medium is, however, most suited to very weak amines. Using amines which lose their color when protonated, Hammett could determine the ratio $AH^{\frac{1}{4}}/A$ photometrically. The method was very successful and Hammett has dealt with amines of pK_a 1.11 (p-nitroaniline) to less than -9.29 (2,4,6-trinitroaniline). Stronger bases, such as the naphthylamines, could not be investigated in so strongly protonating a medium. Elliot and Mason² have determined the pK_a 's of some aromatic amines in 50% (v/v) ethanol-water at 20°C and 0.2°C. These authors state, "With the aromatic amines the equation pK_a * pH - log [B]/[BH*] gave pK_a values with deviations up to 0.1 of a pK unit. Accordingly, the empirical relationships between the stoichiometric hydrogen ion concentration in 50% (v/v) aqueous Manuscript released by the author September 1962 for publication as an ASD Technical Documentary Report. ethanol at 0.2° and 20.0° and the pH meter reading were determined, and they were used to calculate the classical ionization constants of the conjugate acids of the aromatic amines." Gutbezahl and Grunwald have used a differential potentiometric technique to measure the pK_a 's of some aromatic amines in several compositions of ethanol-water. These authors show that the function H_0 does not exist in ethanol-water solutions and the ratio Y/Y_{AH} is far from constant for all amines. Such closely related amines as aniline and methylaniline showed marked differences in their behavior in ethanol-water solutions of different compositions. Therefore, while it was originally hoped the pK_a 's could be determined in terms of activities, expression (3) $$pK_{\underline{a}} = -\log (H^{+}) + \log \left(\frac{\underline{A}H^{+}}{\underline{A}}\right)$$ (3) had to be used. These relative dissociation constants determined spectrophotometrically are compared with the potentiometric determinations of Grunwald and Getbezahl³ and of Elliot and Mason². ### APPARATUS AND EXPERIMENTAL PROCEDURES The aniline used was Matheson, Coleman, and Bell reagent grade which had been redistilled to constant refractive index. The K-naphthylamine was from Amend and Company. The \beta-naphthylamine and 1- and 2-anthryl amines were obtained from Aldrich Chemical Company. Anhydrous reagent grade ethanol and deionized water were used to make up the 50% (wt.) ethanol. Dupont concentrated hydrochloric acid was used. The spectra were obtained on a Cary Model 14 Spectrophotometer with thermostatted cell compartment, held at 25.0 \(\frac{\pmathrack}{\pmathrack 10^{\pmathrack C}}\). Samples of aniline and &- and A-naphthylamine were weighed and dissolved in 50% by wt. ethanol-water. Because of their very slight solubility, the 1- and 2-anthryl amines were examined as saturated 50% by wt. ethanol-water solutions. Solutions of the amines were made which were of suitable concentrations for examination of all bands between 215 millimicrons and 400 millimicrons. In equation (3) AH $^+$ /A is calculated as $\epsilon_{\rm max}$ - ϵ/ϵ - $\epsilon_{\rm min}$ for an absorption shown by the amine where $\epsilon_{\rm max}$ is the extinction coefficient of the amine in neutral solution, $\epsilon_{\rm min}$ is the extinction coefficient in acid solution, and ϵ is the measurement of the extinction coefficient in solutions of intermediate acidity. The reciprocal is used when the absorption is shown by the aminium ion. From this ratio and the total amine (protonated and unprotonated) concentration, the equilibrium concentration of amine and conjugate acid can be calculated. From this and the initial hydrogen ion concentration, the equilibrium hydrogen ion concentration can be calculated. The acid concentrations were determined by potentiometric titration using a saturated calomel electrode and a glass electrode with a silver-silver chloride internal. They are tabulated in Table I. TABLE I Determination of Acid Concentrations | Solvent No. | HC1 Concentration (moles/liter) | |-------------|---------------------------------| | 1 | 0.00 | | 2 | 5.160 • 10 - 4 | | 3 | 9.398.10-4 | | 4 | 1.463.10-3 | | 5 | 1.829 • 10 - 3 | | 6 | 3.607.10-3 | | 7 | 5.958·10 ⁻³ | | 9 | 4.691.10-2 | To make certain that the aniline was completely unprotonated in neutral solution, an aniline sample was run in $5\cdot 10^{-3}$ N KOH in 50% (wt.) ethanol. The extinction coefficients were identical with those in neutral solution. Similarly, a sample of aniline was run in solvent 9 with 0.05 milliliters of concentrated HCl added to the 50 milliliters of solution. The extinction coefficients were identical with those in solvent 9. In addition, in solvent 9 the 282 millimicron band had completely vanished and there was no peak in the curve at 231.4 millimicrons. The other amines were assumed to have pK_a's within one unit of aniline. The assumption seems well-founded as the peaks used disappeared completely. ### RESULTS Of the five amines examined, only aniline and the naphthyl amines seem to be suitable for examination by the method used. The ideal absorption for this kind of investigation is sharp and approaches zero in the fully protonated state. 1 and 2 anthryl amines are unsuited to this method of analysis because there is an overlapping of the absorption of the amines and ions. At the wavelengths of absorption, there is only a relatively small difference in absorbance between the spectra of the amine and the ion, and it is difficult to find the minimum absorbance for the bands since these minima lie on steeply rising curves. Aniline is very conveniently analyzed using these methods. The amine has two sharp absorption bands at wavelengths where the anilinium ion shows little or no absorption. The ion's absorptions are weak, and fall between the amine's peaks. The naphthyl amines are intermediate between these extremes. Data for the three lower amines are given in Tables II, III, and IV. For each solution these contain the following information: the ionic strength or initial acid concentration in moles/liter, the initial amine concentration in moles/liter, the wavelength of absorption in angstrom units, the extinction coefficient, the ratio AH /A, the equilibrium amine concentration in moles/liter, the equilibrium acid concentration in moles/liter, and the pKa. The solutions expected to give most valid results are those having optical densities of about unity, those whose final hydrogen ion concentration is within 30% of their initial value, and those where neither amine nor aminium ion concentration exceeds the other by a great deal. ### DISCUSSION OF RESULTS Aniline was expected to give the most consistent results; however, the various pK_a values are considerably scattered. The mean value, about which most of the values cluster, is 3.99. The four extreme values, 4.23, 4.20, 3.76 and 3.82, tend to minimise each other. Actually, all the values are not of the same precision, and an elaborately weighted mean might be more conclusive. The data for \mathcal{A} - and \mathcal{A} -naphthyl amine are much more consistent. The mean values for their pK_a 's are 3.25 and 3.58 respectively. The pK_a values of Elliot and Mason², and of Grunwald and Gutbezahl³, are compared with the results of this work in Table V. From the work of Elliot and Mason², the temperature dependence of the pK_0 of aromatic amines can be estimated. From the work of Grunwald and Gutbezahl³, the dependence of the pK_0 of aniline on ethanol-water compositions can be obtained. Extrapolating measurements at 25° to 20°C will tend to raise the pK_0 ; extrapolating to lower ethanol in water composition (50% v/v ethanol-water = 2° 42.5% by weight ethanol-water) also tends to raise the pK_0 . If the result of the spectrophotometrically determined value for aniline $(pK_a = 3.99)$ is extrapolated to $20^{\circ}C$ and 42.5% by wt. ethanol-water, the value obtained is 4.19, which is in agreement with the value of Elliot and Mason. Similar extrapolations for q- and $\beta-$ naphthylamine are not possible because of a lack of knowledge of the dependence of their pK_a 's on ethanol-water composition. ### REFERENCES - 1. L. P. Hammett, "Physical Organic Chemistry," McGraw-Hill Book Co., New York, 1940, Chapter IX. - 2. J. J. Elliot and S. F. Mason, J. Chem. Soc., 2353 (1959). - 3. B. Gutbezahl and E. Grunwald, J. Am. Chem. Soc., 75, 563 (1953). TABLE II Data for Aniline in 50% by wt. Ethanol-Water | Sol-
vent | <u>м х 10⁵</u> | Initial Conc.
Amine x 105 M | <u> </u> | <u> </u> | AH + | Eq. ArNH ₂
Conc.x 10 ⁵ | Eq. Acid
Conc.x 10 ⁵ M | pK _a | |--------------|---------------------------|--------------------------------|----------|----------|--------|---|--------------------------------------|-----------------| | #1 | - | 32.12 | 2820 | 1432 | - | • | 0 | - | | | - | 6.424 | | 1417 | - | - | | - | | | - | 25.74 | | 1418 | - | • | | - | | | - | 8.582 | | 1404 | - | • | | - | | | - | 6.424 | 2314 | 8336 | - | • | | - | | | - | 8.582 | | 8285 | - | - | | - | | | - | 11.12 | | 8336 | - | - | | - | | #2 | 49.52 | 42.91 | 2820 | 460.3 | 2.091 | 13.89 | 20.6 | 4.01 | | | 49.80 | 12.87 | 2314 | 194.3 | 3.356 | 2.96 | 41.0 | 3.91 | | #3 | 82.71 | 128.7 | 2820 | 587.4 | 1.421 | 53.16 | 7.2 | 4.23 | | | 90.24 | 42.91 | | 227.2 | 5.37 | 6.85 | 54.0 | 4.00 | | | 90.24 | 42.91 | 2314 | 137.3 | 5.23 | 6.89 | 54.0 | 3.99 | | | 91.73 | 25.74 | | 738.2 | 10.9 | 2.16 | 68.2 | 4.20 | | #4 | 128.7 | 128.7 | 2820 | 304.2 | 3.67 | 27.5 | 27.5 | 4.13 | | #5 | 161.0 | 128.7 | 2820 | 215.6 | 5.60 | 19.5 | 51.8 | 4.03 | | | 178.4 | 25.7 | | 143.7 | 8.896 | 2.6 | 155.3 | 3.76 | | | 178.4 | 25.7 | 2314 | 679.9 | 12.02 | 1.97 | 154.7 | 3.89 | | #6 | 317.4 | 128.7 | 2820 | 72.7 | 18.56 | 6.58 | 195.3 | 3.98 | | | 317.4 | 128.7 | 2314 | 450.7 | 19.36 | 6.31 | 195.0 | 4.00 | | #7 | 572.0 | 42.91 | 2820 | 23.8 | 43.717 | 0.72 | 529.8 | 3.92 | | | 572.0 | 42.91 | 2313 | 207.4 | 34.63 | 0.84 | 529.9 | 3.82 | | <i></i> ∦9 | • | 128.7 | 2820 | 0.0 | • | - | 3999.4 | - | | | - | 128.7 | 2314 | 45.8 | - | • | 3999.4 | - | TABLE III Data for 4-Naphthylamine in 50% by wt. Ethanol-Water | Sol-
vent | и х 10 ⁵ м | Initial Amine
Conc.x 10 ⁵ M | λŴ | | AH+ | ArNH ⁺ 3 Conc.
at Eq.x 10 ⁵ M | H ⁺ Conc.at
Eq.x 10 ⁵ M | pK _a | |--------------|-----------------------|---|------|--------|-------|--|--|-----------------| | #1 | • | 3.099 | 2410 | 24,120 | - | - | 0.0 | - | | #2 | 51.17 | 6.197 | 2410 | 14,040 | 0.810 | 1.48 | 49.69 | 3.21 | | #3 | 93.63 | 3.099 | 2410 | 10,490 | 1.531 | 1.88 | 91.75 | 3.22 | | #4 | 145.7 | 3.099 | 2410 | 8229 | 2.393 | 2.2 | 143.5 | 3.22 | | #5 | 181.4 | 6.197 | 2410 | 6850 | 3.283 | 2.4 | 179.0 | 3.26 | | # 6 | 357.8 | 6.197 | 2410 | 4276 | 7.39 | 2.7 | 355.1 | 3.32 | | #7 | 591.0 | 6.197 | 2410 | 3340 | 11.86 | 2.9 | 588.1 | 3.30 | | #9 | - | 6.197 | 2410 | 1589 | • | • | 4648. | - | TABLE IV Data for A-Naphthylamine in 50% by wt. Ethanol-Water | Sol-
vent | <u>м х 105м</u> | Initial Amine
Conc.x 10 ⁵ M | λŴ | | AH+
A | ArNH ⁺ 3 Conc.
at Eq.x 10 ⁵ M | H ⁺ Conc.at
Eq.x 10 ⁵ M | pK _a | |--------------|-----------------|---|------|--------|----------|--|--|-----------------| | #1 | - | 0.243 | 2353 | 61,925 | • | - | 0.0 | - | | #2 | 51.54 | 0.135 | 2353 | 21,315 | 2.079 | 0.1 | 51.14 | 3.61 | | #3 | 93.24 | 1.349 | 2353 | 15,263 | 3.461 | 0.78 | 92.46 | 3.57 | | #5 | 181.0 | 1.349 | 2353 | 9360 | 6.934 | 1.2 | 179.8 | 3.59 | | #6 | 357.8 | 1.349 | 2353 | 5793 | 13.98 | 1.3 | 35 6.5 | 3.59 | | #7 | 591.0 | 1.349 | 2353 | 4448 | 21.54 | 1.3 | 589.7 | 3.56 | | #9 | 4654. | 1.349 | 2353 | 1779 | - | • | 4653. | - | TABLE V Comparison of pKa Measurements | | Elliot (Solv (Solv v eti Temper | Elliot & Mason ² Solvent (50% v/v ethanol-water) Temperature | Grum
(ethano]
35% | Grunwald & Gutbezahl Solvent (ethanol by wt. % in water) Temperature 25°C 35% 50% 65% | bezahl ³ in water) 25°C 65% | Results of This Work
Solvent
(50% by wt. ethanol-water)
Temperature 250C | |------------------------|------------------------------------|---|-------------------------|---|--|---| | Aniline | 4.19 | 4.51 | 4.161 | 3.921 | 3.799 | 3.99 | | of -Naphthylamine 3.40 | 3.40 | 3.72 | | | | 3.25 | | 8-Naphthylamine 3.77 | 3.77 | 4.03 | | | | 3,58 | | 1. pkg 2. bissociation constants 3. Spectrophotometric analyses 4. Aromatic amines 1. AFSC Project 7360 Task 736005 II. Contract No. AF 33(616)-7450 III. University of Cincimnati, Cincinnati, Choinnati, Choin nati, Choi IV. Mark Barler V. Aval fr OTS VI. In ASTIA collection | | |---|--| | Aeromautical Systems Division, Dir/Materials and Processes, Physics laboratory Wright-Petterson AFB, Ohio. Rpt No. ASD-TDR-62-1077. SPECTROPHOTOMETRIC DETERMINATION OF THE PK,'s OF SOME AROMATIC AMINES. Final Report, Pab 63, 9 p., incl tables, 3 refs. Unclassified Report The dissociation constants of the conjugate acids of aniline, Q-naphthylamine and A-naphthylamine and A-naphthylamine and A-naphthylamine and A-naphthylamine and A-naphthylamine have been determined from their ultraviolet absorption spectra in 50 percent by weight ethanol-water solution. The values obtained have been compared with potentiometric measurements. | | | 1. PK, 2. Dissociation constants 3. Spectrophotometric analyses 4. Aromatic smines 1. Arsc Project 7360 Task 736015 II. Contract No. AF 33(616)-7450 III. University of Cincinnati, Cincinnati, Obio IV. Mark Bixler V. Aval fr OTS VI. In ASTIA collection | | | Astronautical Systems Division, Dir/Haterials and Processes, Physics laboratory Wright-Patterson ATB, Otho. Rpt No. ASD-TDE-62-1077. SPECTROPHOTOMETRIC DETERMINATION OF THE Pg.'s OF SOME ARCHATIC AMENS. Final Report, No. 69, 9 p., incl tables, 3 refs. Unclassified Report The dissociation constants of the conjugate acids of aniline, Qnaphthylamine and their untraviolet absorption spectra in 50 percent by weight ethanol-water solution. The values obtained have been compared with potentiometric measurements. The values obtained have been compared with potentiometric measurements. | | The state of s i